Supplemental Digital Content 3: Risk of Bias Assessments ## Supplemental Digital Content 3-1: Risk of bias assessment for randomized controlled trials (RCTs) | Research
Questions | Study,
Year, PMID | Random
Sequence
Generatio
n | Allocation
Concealment | Blinding
of
Participa
nts | Blinding
of
Personnel/
Care
Providers | Blinding of
Outcome
Assessors
(Objective
Outcomes) | Blinding of
Outcome
Assessors
(Subjective
Outcomes) | Incomple
te
Outcome
Data | Selective
Outcome
Reporting | Other
Bias | Eligibility
Criteria
Prespecifi
ed and
Clearly
Described | Intervention
Clearly
Described
and
Consistently
Delivered | Outcomes
Prespecified,
Clearly
Defined,
Valid,
Reliable, and
Consistently
Assessed | Overall RoB | |-----------------------|--------------------------------|--------------------------------------|---------------------------|------------------------------------|---|--|---|-----------------------------------|-----------------------------------|---------------|---|--|---|-------------| | Anatomic planes | Lee, 2021,
33691448 | Unclear | Unclear | High | High | Unclear | N/A | Unclear | Unclear | Low | Yes | Yes | Yes | Moderate | | ADM use | McCarthy,
2012,
23096987 | Low | Low | High | High | Low | Low | Low | High | Low | Yes | Yes | Yes | Moderate | | ADM use | Wendel,
2013,
none | Unclear | Unclear | High | High | Low | N/A | High | High | Low | No | No | No | High | Abbreviations: PMID = PubMed identifier. Ratings are color coded for emphasis only. The colors do not impart unique information. From the Cochrane Risk of Bias Tool (each item rated as Low, High, Unclear, or N/A [not applicable]) - Random sequence generation (selection bias): Selection bias (biased allocation to interventions) due to inadequate generation of a randomized sequence. - Allocation concealment (selection bias): Selection bias (biased allocation to interventions) due to inadequate concealment of allocations prior to assignment. - Blinding of participants (performance bias): Performance bias due to knowledge of the allocated interventions by participants during the study. - Blinding of personnel/care providers (performance bias): Performance bias due to knowledge of the allocated interventions by personnel/care providers during the study. - Blinding of outcome assessor (detection bias): Detection bias due to knowledge of the allocated interventions by outcome assessors during the study. - Incomplete outcome data (attrition bias): Attrition bias due to amount, nature, or handling of incomplete outcome data. - Selective outcome reporting (outcome reporting bias): Bias arising from outcomes being selectively reported based on the direction and/or strength of the results. - Other Bias: Bias due to problems not covered elsewhere in the table. From the National Heart, Lung, and Blood Institute (NHLBI) Quality Assessment Tool (each item rated as Yes, No, or Unclear) - Eligibility criteria prespecified and clearly described: Potentially related to selection bias. - Intervention clearly described and delivered consistently: Potentially related to performance bias. - Outcomes prespecified, clearly defined, valid, reliable, and assessed consistently: Potentially related to detection bias. Overall risk of bias assessed as **HIGH**, **MODERATE**, or **LOW**. ## <u>Supplemental Digital Content 3–2: Risk of bias assessment for nonrandomized comparative studies (NRCSs), Assessment of confounding and section bias</u> | Research
Questions | Study, Year, PMID | Potential for Any founding? | 1.2 Potential for Time-
Varying Confounding? | 1.3 Intervention Switches Related to Prognostic Factors? | 1.4 Appropriate Analysis
Method for Confounding? | .5 Appropriate
onfounding Variables
sed? | Inappropriate Control
Post-Intervention
riables? | Judgement – Risk of Bias
Related to Confounding | 2.1 Participant Selection
Based on Post-
Intervention Variables? | 2.2 Post-Intervention
Variables Associated with
ntervention? | 2.3 Post-Intervention
Variables Associated with
Outcome? | and Follow-Up
) Coincide | ppropriate
tment for Selection | Judgement – Risk of Bias
Related to Selection Bias | |--------------------------|------------------------------|-----------------------------|---|--|---|--|--|--|--|--|--|-----------------------------|-----------------------------------|---| | | | 1.1
Con | | 1.3 Inter
Related to
Factors? | _ | 1.5 Appre
Confounc
Used? | 1.6 Inappropriate
of Post-Interventi
Variables? | Judgement
Related to (| | 2.2
Varia
Inter | 2.3 Post-
Variables
Outcome | 2.4 Start a
(Duration) | 2.5 A
Adjus
Bias | | | Timing | Eriksson, 2013, 24258257 | Yes | No | IV/A | T | Υ | N | Low | N | N/A | N/A | N | PY | Moderate | | | Yoon, 2020, 32332528 | Yes | No | N/A | Υ | PY | N | Low | N | N/A | N/A | N | PY | Moderate | | Timing,
Materials | Cordeiro, 2015, 25742523 | Yes | No | N/A | Z | N/A | N | Serious | N | N/A | N/A | N | PY | Moderate | | Timing, | Hirsch, 2014, 25347643 | Yes | No | N/A | N | N/A | N | Serious | N | N/A | N/A | Υ | N/A | Low | | ADM use | Stein, 2020, 32561384 | Yes | No | N/A | Ν | N/A | N | Serious | N | N/A | N/A | N | PY | Moderate | | Materials | Antony, 2014, 24135689 | Yes | No | N/A | PN | N/A | N | Serious | N | N/A | N/A | Υ | N/A | Low | | | Le, 2005, 15743498 | Yes | No | N/A | N | N/A | N | Serious | N | N/A | N/A | Υ | N/A | Low | | | Macadam, 2010, 20009795 | Yes | No | N/A | N | N/A | N | Serious | N | N/A | N/A | Υ | N/A | Moderate | | | McCarthy, 2010, 21136577 | Yes | No | N/A | Υ | PY | Υ | Moderate | N | N/A | N/A | N | PY | Moderate | | Anatomic | Avila, 2020, 33234947 | Yes | No | N/A | N | N/A | N | Serious | N | N/A | N/A | Υ | N/A | Low | | planes | Gabriel, 2020, 32195862 | Yes | No | N/A | N | N/A | N | Serious | N | N/A | N/A | Υ | N/A | Low | | | Kim, 2020, 33066236 | Yes | No | N/A | Υ | Υ | Υ | Moderate | N | N/A | N/A | Υ | N/A | Low | | | Kraenzlin, 2021, 32568752 | Yes | No | N/A | N | N/A | N | Serious | N | N/A | N/A | Υ | N/A | Low | | | Nealon, 2020a, 32032345 | Yes | No | N/A | PN | N/A | N | Serious | N | N/A | N/A | Υ | N/A | Low | | | Ozgur, 2020, 33223365 | Yes | No | N/A | N | N/A | N | Serious | N | N/A | N/A | PY | N/A | Low | | Anatomic planes, ADM use | Cattelani, 2018, 29275104 | Yes | No | N/A | PN | N/A | N | Critical | N | N/A | N/A | Υ | N/A | Low | | ADM use | Brooke, 2012, 22868313 | Yes | No | N/A | Ν | Υ | N | Serious | N | N/A | N/A | ΡY | N/A | Low | | | Chun, 2010, 20124828 | Yes | No | N/A | Z | N/A | N | Serious | N | N/A | N/A | Υ | N/A | Low | | | Craig, 2019, 29800083 | Yes | No | N/A | Υ | Υ | N | Low | PY | Υ | Υ | N | N | Moderate | | | Ibrahim, 2013, 24165587 | Yes | No | N/A | Υ | PY | PN | Low | PN | N/A | N/A | PY | N/A | Low | | | Ganesh Kumar, 2021, 33172826 | Yes | No | N/A | Υ | Υ | PN | Low | PN | N/A | N/A | PY | N/A | Low | | | Lee, 2020, No PMID | Yes | No | N/A | N | N/A | N | Serious | N | N/A | N/A | Υ | N/A | Low | | | Liu, 2011, 21228744 | Yes | No | N/A | N | N/A | N | Serious | N | N/A | N/A | PY | N/A | Low | | | Nealon, 2020b, 31605310 | Yes | No | N/A | N | N/A | N | Critical | N | N/A | N/A | Υ | N/A | Low | | | Pannucci, 2013, 23508050 | Yes | No | N/A | Υ | Υ | N | Low | N | N/A | N/A | Υ | N/A | Low | | | Peled, 2012, 22634688 | Yes | No | N/A | PN | N/A | N | Serious | N | N/A | N/A | Υ | N/A | Low | | Research
Questions | Study, Year, PMID | 1.1 Potential for Any
Confounding? | 1.2 Potential for Time-
Varying Confounding? | 1.3 Intervention Switches Related to Prognostic Factors? | 1.4 Appropriate Analysis
Method for Confounding? | 1.5 Appropriate
Confounding Variables
Used? | 1.6 Inappropriate Control of Post-Intervention Variables? | Judgement – Risk of Bias
Related to Confounding | 2.1 Participant Selection
Based on Post-
Intervention Variables? | 2.2 Post-Intervention
Variables Associated with
Intervention? | 2.3 Post-Intervention
Variables Associated with
Outcome? | 2.4 Start and Follow-Up
(Duration) Coincide | 2.5 Appropriate
Adjustment for Selection
Bias | Judgement – Risk of Bias
Related to Selection Bias | |-----------------------|---------------------------|---------------------------------------|---|--|---|---|---|--|--|---|--|--|---|---| | | Qureshi, 2016, 27465177 | Yes | No | N/A | PN | N/A | N | Serious | N | N/A | N/A | Υ | N/A | Low | | | Safran, 2020, 32221195 | Yes | No | N/A | PN | N/A | Ν | Serious | N | N/A | N/A | Υ | N/A | Moderate | | | Seth, 2012, 23018687 | Yes | No | N/A | Z | N/A | Z | Serious | N | N/A | N/A | Ν | Υ | Low | | | Sobti, 2018, 29481386 | Yes | No | N/A | Z | N/A | Υ | Serious | N | N/A | N/A | Υ | N/A | Low | | | Vardanian, 2011, 22030500 | Yes | No | N/A | PN | N/A | N | Serious | Υ | PN | N/A | Υ | N/A | Low | | | Weichman, 2012, 22544088 | Yes | No | N/A | PY | PY | N | Low | N | N/A | N/A | Υ | N/A | Low | | | Woo, 2017, 28509694 | Yes | No | N/A | PN | N/A | Ν | Serious | N | N/A | N/A | Υ | N/A | Low | Abbreviations: N/A = Not applicable, NI = no information, NRCS = nonrandomized comparative study, PMID = PubMed identifier, PN = probably no, PY = probably yes. Judgements are color coded for emphasis only. The colors do not impart unique information. Signaling questions are not color coded for simplicity and because they are only used to inform the judgements. Responses to Risk of Bias in Nonrandomized Studies of Interventions (ROBINS-I) signaling questions 1.1 to 1.6 and 2.1 to 2.5 are in regular font. (each item rated as Yes, PY, NI, PN, No, or N/A) Overall judgements about confounding and selection bias are in **bold font**. Each judgement is rated as **Low**, **Moderate**, **Serious**, **Critical**, or **NI**. ## <u>Supplemental Digital Content 3–3: Risk of bias assessment for nonrandomized comparative studies (NRCSs), Assessment of remaining biases and quality</u> | Research
Questions | Study, Year,
PMID | Blinding of
Participants | Blinding
of
Personn
el/ Care
Provider
s | Blinding of Outcome Assessor s (Objectiv e Outcome s) | Blinding
of
Outcome
Assessors
(Subjectiv
e
Outcomes
) | Incompl
ete
Outcom
e Data | Selectiv
e
Outcom
e
Reporti
ng | Other
Bias | Eligibilit y Criteria Prespeci fied and Clearly Describe d | Intervention Clearly Described and Consistentl y Delivered | Outcomes Prespecified, Clearly Defined, Valid, Reliable, and Consistently Assessed | Overall
RoB | |--------------------------------|------------------------------|-----------------------------|--|---|--|------------------------------------|---|---------------|--|--|--|----------------| | Timing | Eriksson, 2013,
24258257 | High | High | Low | Low | Low | Low | Low | Yes | No | Yes | High | | | Yoon, 2020,
32332528 | High | High | High | High | Low | Low | Low | Yes | Yes | Unclear | Moderate | | Timing,
Materials | Cordeiro, 2015,
25742523 | High | High | High | N/A | Low | Low | Low | Yes | Yes | Yes | High | | Timing, ADM use | Hirsch, 2014,
25347643 | High | High | Low | N/A | Low | Low | Low | Yes | Yes | Yes | High | | | Stein, 2020,
32561384 | High | High | N/A | Low | Low | Low | Low | Yes | Yes | Yes | High | | Materials | Antony, 2014,
24135689 | High | High | Low | N/A | Low | Low | Low | Yes | Yes | Yes | High | | | Le, 2005,
15743498 | High | High | Low | N/A | Low | Low | Unclear | Yes | Yes | Yes | High | | | Macadam, 2010, 20009795 | High | High | N/A | Unclear | Low | Low | Low | Yes | Yes | Yes | High | | | McCarthy, 2010, 21136577 | High | High | N/A | High | Low | Low | Low | Unclear | Unclear | Yes | High | | Anatomic planes | Avila, 2020,
33234947 | High | High | Unclear | Low | Low | Low | Low | Yes | Yes | Yes | High | | | Gabriel, 2020,
32195862 | High | High | N/A | High | Low | Low | Low | Yes | Yes | Yes | High | | | Kim, 2020,
33066236 | High | High | High | N/A | Low | Low | Low | Yes | Yes | Yes | Moderate | | | Kraenzlin, 2021, 32568752 | High | High | High | High | Low | High | Low | Yes | Yes | Yes | High | | | Nealon, 2020a,
32032345 | High | High | Low | N/A | Low | Low | Low | Yes | Yes | Yes | High | | | Ozgur, 2020,
33223365 | High | High | N/A | Low | Low | Low | Low | Yes | Yes | Yes | High | | Anatomic
planes, ADM
use | Cattelani, 2018,
29275104 | High | High | Unclear | Unclear | Low | Low | Low | Yes | Yes | Yes | High | | Research
Questions | Study, Year,
PMID | Blinding of
Participants | Blinding
of
Personn
el/ Care
Provider
s | Blinding of Outcome Assessor s (Objectiv e Outcome s) | Blinding of Outcome Assessors (Subjective Outcomes) | Incompl
ete
Outcom
e Data | Selectiv
e
Outcom
e
Reporti
ng | Other
Bias | Eligibilit
y
Criteria
Prespeci
fied and
Clearly
Describe
d | Intervention
Clearly
Described
and
Consistentl
y Delivered | Outcomes
Prespecified,
Clearly
Defined,
Valid,
Reliable, and
Consistently
Assessed | Overall
RoB | |-----------------------|---------------------------------|-----------------------------|--|---|---|------------------------------------|---|---------------|---|---|---|----------------| | ADM use | Brooke, 2012,
22868313 | High | High | High | N/A | High | Low | Low | Yes | Yes | Yes | High | | | Chun, 2010,
20124828 | High | High | Low | N/A | Low | Low | Low | Yes | Yes | Yes | High | | | Craig, 2019,
29800083 | Low | Low | Low | Low | Unclear | Low | Low | Yes | Unclear | Yes | Low | | | Ibrahim, 2013,
24165587 | High | High | High | High | Low | Low | Low | Yes | Unclear | Yes | Moderate | | | Ganesh Kumar,
2021, 33172826 | High | High | High | High | Low | Low | Low | Yes | Unclear | Yes | Moderate | | | Lee, 2020, No
PMID | High | High | N/A | Low | Low | Low | Low | Yes | Yes | Yes | High | | | Liu, 2011,
21228744 | High | High | Low | N/A | Low | Low | Low | Yes | Yes | Yes | High | | | Nealon, 2020b, 31605310 | High | High | Low | N/A | Low | Low | Low | Yes | Yes | Yes | High | | | Pannucci, 2013, 23508050 | High | High | Low | N/A | Low | Low | Unclear | Yes | Yes | Yes | Moderate | | | Peled, 2012,
22634688 | High | High | Low | N/A | Low | Low | Low | Yes | Yes | Yes | High | | | Qureshi, 2016, 27465177 | High | High | Unclear | N/A | Low | Low | Low | Yes | Yes | Yes | High | | | Safran, 2020,
32221195 | High | High | Low | N/A | Low | Low | Low | Yes | Yes | Yes | High | | | Seth, 2012,
23018687 | High | High | Unclear | N/A | Low | Low | Low | Yes | Yes | Yes | High | | | Sobti, 2018,
29481386 | Low | High | Unclear | N/A | Low | Low | Low | Yes | Yes | Yes | High | | | Vardanian, 2011, 22030500 | High | High | Low | N/A | Low | Low | Low | Yes | Yes | Yes | High | | | Weichman, 2012, 22544088 | High | High | Unclear | N/A | Low | Low | Low | Yes | Yes | Unclear | Moderate | | | Woo, 2017,
28509694 | High | High | Low | N/A | Low | Low | Low | Yes | Yes | Yes | High | Abbreviations: N/A = not applicable, NRCS = nonrandomized comparative study, PMID = PubMed identifier. Ratings are color coded for emphasis only. The colors do not impart unique information. From the Cochrane Risk of Bias Tool (each item rated as Low, High, Unclear, or N/A) - Blinding of participants (performance bias): Performance bias due to knowledge of the allocated interventions by participants during the study. - Blinding of personnel/care providers (performance bias): Performance bias due to knowledge of the allocated interventions by personnel/care providers during the study. - Blinding of outcome assessor (detection bias): Detection bias due to knowledge of the allocated interventions by outcome assessors during the study. - Incomplete outcome data (attrition bias): Attrition bias due to amount, nature, or handling of incomplete outcome data. - Selective outcome reporting (outcome reporting bias): Bias arising from outcomes being selectively reported based on the direction and/or strength of the results. - Other BiaStages: Bias due to problems not covered elsewhere in the table. From the National Heart, Lung, and Blood Institute (NHLBI) Quality Assessment Tool (each item rated as Yes, No, Unclear, or No Data) - Eligibility criteria prespecified and clearly described: potentially related to selection bias. - Intervention clearly described and delivered consistently: potentially related to performance bias. - Outcomes prespecified, clearly defined, valid, reliable, and assessed consistently: potentially related to detection bias. Overall risk of bias assessed as **HIGH**, **MODERATE**, or **LOW**.